

Exclusion Policy

Federated Index Ref. Version Date approved Approved by Next review date

 RR010 0.1 May 2009 T&L July 2013

February 2017 0.2 February 2017 FGB February 2019

2 | P a g e

Contents

Aims of this policy Page 3

Context for this policy Page 3

Exclusion as a last resort Page 3

Unofficial or illegal exclusions Page 4

Guidance for Headteachers

What should be considered prior to exclusion (flow chart) Page 5

Permanent exclusion (flow chart) Page 6

Notification of Exclusions to parents (flow chart and check list) Page 7

Notification of Exclusions to the Governing Body Page 8

Notification of Exclusions to the Local Authority Page 8

Federation Headteacher’s checklist Page 9

Special Considerations (checklist) Page 10

Guidance for Clerks and Governors

The Governing Body’s duty to consider an exclusion Page 11

Federation Headteacher/Clerk checklist : GDC Paperwork Pack Page 12

Evidence Required for Exclusions for a “one off” serious incident Page 12

Evidence required for Exclusions for cumulative reasons Page 13

Suggested format for the Governor’s Disciplinary Committee Page 14

Considerations for the Governor’s Disciplinary Committee Page 15

Independent Review Panels

The role of the SEN Expert on the Independent Review Panel Page 16

The remit of the Independent Review Panel Page 17

Appendices

EXNO1 form Page 18

Which letter to send informing parents of an exclusion Page 21

Letters Pages 22-41

3 | P a g e

Aims

At the Roselands and Stafford Federation we follow East Sussex County Council “Exclusion
Guidance for Schools and Academies” updated March 2016
We aim to include all pupils but when all our behaviour strategies have been attempted and
failed (see Behaviour Policy) including sanctions and support plans internal to our school, and
the application of any available support, then exclusion may be the next option.

Where pupils commit serious breaches of the Behaviour Policy e.g. assault teachers, bullying,
assaulting other pupils they may be excluded

Context

We believe that children can achieve their full educational potential if they attend school
regularly and behave well. All children can realise their full potential; some just need
support to do so.
We aim, as far as possible, to avoid excluding a Looked After Child (LAC) or any pupil with
an Education and Health and Care Plan (EHCP).

Exclusion as a last resort

As a Federation, at the heart of our Inclusive approach is a set of core values which aim to
prevent exclusion. We use a range of flexible interventions that are designed to meet the
needs of pupils and to avoid the need for exclusion.

When considering excluding a pupil the Federation Headteacher will take into account the
following: -

 The broader interests of other pupils and staff in the school, as well as those of the excluded
pupil

 The school’s published Behaviour Policy; and

 The fairness of the permanent exclusion in relation to the sanctions imposed on other pupils
involved.

If a pupil is deemed to be at risk of exclusion, a School Based Plan will be put in place to
enable a range of strategies and support to be implemented and reviewed.
Exclusion is, therefore, used as a last resort, in response to serious or persistent breaches
of a school’s behaviour policy and when allowing the pupil to remain in school would
seriously harm the education or welfare of the pupil and others in the school. Other than in
the case of a serious one-off offence (such as serious actual or threatened violence, sexual
abuse or assault, supplying an illegal drug or carrying an offensive weapon) exclusion will
only be used when other approaches have been unsuccessful. Even then we will consider
alternatives to exclusion.

4 | P a g e

Unofficial or Illegal Exclusions

The procedures contained in this guidance must always be applied when a pupil is excluded.
Sending a pupil home informally to ‘cool off’ or asking parents to take a pupil home to avoid
exclusion are unlawful acts that could be subject to legal challenge. This is regardless of
whether they are with or without the agreement of parents.
All exclusions, no matter for how short a time, must be formally recorded.

5 | P a g e

What should be considered prior to exclusion?

*SEN/D: Special Educational Needs & Disability

 FSM Ever 6: Free School Meals
 LAC: Looked After Child
 GRT: Gypsy, Roma, Traveller

There has been a serious
‘one off’ incident.

There has been a series of
cumulative behaviour

incidents

On the ‘balance of
probability’, has the pupil

done what they are alleged
to have done? What

evidence is there?

Have alternative strategies
been tried and evaluated?

Is there a School Based
Plan in place?

Have ESBAS or another
Tier 3 Educational

Specialist Service been
involved?

Is the pupil from a vulnerable or
protected group (e.g. SEN/D,

FSM Ever 6, LAC, GRT*)?

Is the voice of the child at risk of exclusion clear in the

evidence paperwork?

6 | P a g e

Permanent exclusion process – overview

Federation Headteacher makes decision to
permanently exclude (PEX), or Fixed Term

Exclusion (FTE) of 15 days+ in a term

Exclusion paperwork sent to the Local
Authority (LA) and letter sent to parents

Governors Discipline
Committee (GDC)

Within 15 school days of
exclusion

Alternative provision
Within 6 school days of exclusion

(School responsibility for FTE, Local
Authority responsibility for PEX)

Independent Review
Panel

Within 15 school days of
GDC decision

GDC

Within 50 school days of a
parent’s request after an

exclusion of more than 5 but
less than 15 school days in

a term

7 | P a g e

Notification of exclusions - Parents/Carers

If the Federation Headteacher has decided to exclude a pupil, they MUST

The letter must include the following information:

  or x
The reason for exclusion
The period of the fixed term exclusion or, for a permanent exclusion, the fact
that it is permanent

The parents’ right to make representation about the exclusion to the Governing
Body and how the representation should be made

When there is a legal requirement for the Governing Body to consider the
exclusion, that the parents have a right to attend the meeting, be represented
at the meeting (at their own expense) and to bring a friend

That, if the pupil is of compulsory school age, for the first 5 days of any
exclusion (or until any alternative provision begins) parents are required to
ensure that their child is not present in a public place without reasonable
justification and that parents may be given a fixed penalty notice if they fail to
do so.

Immediately inform the parent(s) or
carer(s)

Draft the appropriate letter (see
model letters in appendices)

Ensure that the letter is sent by first
class post to arrive the next day

OR is hand delivered

8 | P a g e

Notification of exclusions

Local Authority (LA) and Governing Body

The Federation Headteacher has a duty to inform the Governing Body and the Local
Authority if the exclusion:

 is a permanent exclusion

 is a fixed term exclusion where the Federation Headteacher has indicated
to the parent that following further investigation it may be made
permanent

 would result in the pupil being excluded for more than 5 days in a term

 would result in a pupil missing a public exam or national curriculum test

The Federation Headteacher MUST notify the LA and Governing Body of all exclusions
once a term.

The Federation Headteacher should send the EXNO1 form (see appendix) to ESBAS
at School.Exclusions@eastsussex.gov.uk after each exclusion so that the County
database can be updated.

If a pupil who is being Permanent Excluded lives outside the Local Authority in which
the school is based, the Federation Headteacher MUST also advise the pupil’s ‘home
authority’ without delay.

mailto:School.Exclusions@eastsussex.gov.uk

9 | P a g e

Federation Headteacher’s checklist: decision to exclude*

The circumstances of the case  or x
Has there been a serious breach or breaches of the school behaviour policy?

Does the pupil’s presence seriously harm, or threaten to harm, the education or
welfare of pupils or others?

Is the exclusion as a result of a serious ‘one off’ incident?

Is the exclusion a last resort, following a wide range of other strategies that have
been unsuccessful?

Has a School Based Plan (SBP) or a Pastoral Support Plan (PSP) in place?

Is the pupil on the SEN(D) Support List?
If so, has the possibility of additional support from outside agencies been
explored?

Has a thorough investigation of the incident been carried out?

Has the pupil’s version of events been sought and recorded?

Has the evidence been considered in the light of school policies and possible
discrimination?

Are there any mitigating circumstances, or any provocation, which may be
relevant (e.g. bullying, harassment)?

Have alternatives to exclusion been considered (e.g. restorative approach,
mediation, internal or fixed term exclusion, school-to-school placement for Upper
Key Stage 2)?

“On the balance of probabilities”, did the pupil do what he/she is alleged to have
done?

*It may be useful to include this checklist in the GDC paperwork pack

Is it a one-off or cumulative exclusion?
It should only be considered to be a serious one-off incident if it is an incident without
precedent. A serious one-off incident is for cases where the young person involved has no
or very few prior behaviour incidents.
If the young person has a history of challenging/concerning behaviours and then there is an
out of character or very different type of serious incident, then it would still be considered a
cumulative exclusion as there are ongoing needs/behaviours leading up to that different
incident. If the Federation Headteacher needs to reference prior behaviours, needs and
strategies in setting the context for the case for exclusion, then the exclusion is cumulative.

10 | P a g e

Federation Headteacher Checklist: Decision to Exclude Special Considerations
(SEND Code of Practice January 2015, Equalities Act 2010)

Special Considerations  or x

Identified SEND

Is the pupil identified on the school SEND register and/or provision map?

If yes - have these identified needs been taken in to account and reasonable
adjustments been consistently put in place?

Does the pupil have a Statement of Special Educational Needs or an EHC
Plan?

If yes - has the Local Authority Assessment and Planning team been
contacted?

If yes - has an emergency review of the Statement/EHCP taken place prior to
the decision to exclude?

LAC

Is the pupil looked after?

Has the Virtual School for Children in Care been contacted?

Safeguarding

Is this pupil subject to a Child Protection or Child in Need plan?

Is there an Early Help Plan in place for this pupil or family?

Are any other agencies or services involved?

Underlying needs

Could there be underlying SEN(D) and/or Social Emotional Mental Health
(SEMH) needs that have contributed to the behaviours leading to exclusion?
Has this been fully considered/investigated?

If there are unmet additional needs, identified by the school or not, an exclusion
could be unlawful under the Equalities Act (2010)

11 | P a g e

The Governing Body’s Duty to Consider an Exclusion

 A Governors’ Discipline Committee must be held within 15 school days of a

Permanent Exclusion.

 A Governors’ Discipline Committee must also be held if a parent requests one
following a Fixed Term Exclusion of more than 5 but less than 15 days. In this case,
the GDC must be held within 50 school days of the request.

 The GDC should consist of either 3 or 5 governors who have no previous knowledge
of the case.

 The Chair of Governors should not be part of the GDC if he/she has previously
discussed the case with the Headteacher.

 The GDC should be clerked by a person who has had appropriate training.

 A Local Authority representative from ESBAS should be invited to all GDC meetings
at maintained schools. The Local Authority representative will act as an impartial
third party, providing objective and dispassionate representations to assist the
process. For academies and free schools, a parent may invite a Local Authority
representative to attend as an observer and that representative may make
representation with the Governing Body’s consent.

It is important to remember that if the behaviour of a pupil is a direct consequence of a
disability it is illegal to exclude for that behaviour under the Equality Act 2010.
You cannot have one rule for all under the Equality Act 2010. There is a duty on schools
and academies to take ‘such steps as are reasonable to avoid disadvantage’. Schools
are financially responsible for planning for and meeting additional needs.

12 | P a g e

Federation Headteacher/Clerk checklist: GDC Paperwork Pack

It is important that the GDC provides all parties with a fair hearing and that the rules of natural
justice are adhered to. The case should be clearly presented and evidence is produced.
The GDC pack containing all written material from the school and parents MUST be distributed
to the GDC Panel members (Governors, parents and LA Rep) 3-5 working days before the
GDC date to allow for preparation and the option to take legal advice if so desired. If the
parents have been unable to meet this deadline and present evidence at the meeting, it is
recommended that the information is admitted. The Panel could take a short recess to read
the material before proceeding with the meeting.

What evidence should be presented by the school?

The evidence that should be provided is different if the permanent exclusion is for a ‘one-off’
serious incident compared to cumulative reasons. The tables below show the evidence
required for each.

Exclusions for a ‘one-off’ serious incident

Type of evidence  or x

Details of the incident in question  Must be provided

Witness statements, including the
excluded pupil, signed and dated
(these can be dictated and then signed by
the young person)

 Must be provided. Where a pupil
has refused the opportunity to
provide a statement, evidence of
doing so should be provided to
confirm the opportunity was given

Behaviour log and details of previous
incidents

x Should not be provided, as this
could influence the Panel. Please
check whether this is in fact a
one-off exclusion.

Attendance record x Should not be included as it is not
relevant

Reports of professionals involved with the
pupil

x Should not be included as it is not
relevant for a one-off incident

Details of any SEN the pupil may have  Must be provided

Details of any disability the pupil may
have

 Must be provided

Academic reports x Should not be included as it is not
relevant

Early Help Plan x Must NOT be included

13 | P a g e

Exclusions for cumulative reasons

Type of evidence  or x

Details of the incident in question  Must be provided

Statement from the excluded pupil, signed
and dated
(these can be dictated and then signed by
the young person)



Must be provided for the final incident,
should be provided for previous
incidents. Where a pupil has refused the
opportunity to provide a statement,
evidence of doing so should be provided
to confirm the opportunity was given

Witness statements, signed and dated
(these can be dictated and then signed by
the young person)


Must be provided for the final incident,
should be provided for previous
incidents

Behaviour log and details of previous
incidents

 Must be provided

Attendance record x
Should not be included as it is not
relevant

Details of support provided to the pupil (e.g.
School Based Plan, Provision map etc.). The
impact of the support should have been
evaluated

 Must be provided

Reports of professionals involved with the
pupil

 Must be provided

Details of any SEN the pupil may have  Must be provided

Details of any disability the pupil may have  Must be provided

Academic reports x
Should not be included as it is not
relevant

Early Help Plan x Must NOT be included

14 | P a g e

Suggested format for the Governors’ Disciplinary Committee (GDC)

The GDC should ensure that a proper agenda for its meetings is prepared. The agenda can be
flexible to meet the needs of attendees but it is important that the final three points occur in this
order at the end of the agenda.

The agenda should cover the following:

 The Chair welcomes and introduces all parties

 The Federation Headteacher puts the case for exclusion

 The parents, governors and LA representative (when present) may question the head
teacher

 The parents (and/or excluded young person where age-appropriate) make their case
against exclusion

 The Federation Headteacher, governors and LA representative (when present) may
question the parents

 The LA representative (when present) makes a statement. If the LA representative is
not present, their statement is read aloud.

 The parents, Federation Headteacher and governors may question the LA
representative (when present)

 The Federation Headteacher makes his/her concluding remarks

 The parents (and/or excluded young person where age-appropriate) make their
concluding remarks

 The Chair concludes this part of the meeting and advises the parents/child that they
will receive the decision of the governors in writing within 24 hours.

 At the end of the GDC, the governing body must ensure that all other parties have
withdrawn before making a decision in private.

Where a GDC has been held to consider a permanent exclusion, the school must advise the
Local Authority within 24 hours of the decision taken by the governing body whether to uphold
or overturn the exclusion.
Following all GDCs, the school should inform the Local Authority of the decision, preferably with
a copy of the letter that has been sent to parents.

15 | P a g e

Governors’ Checklist - Consideration for the Governors’ Discipline Committee

Considerations  or x Comments
The quality of the evidence

Have the facts been established? Was a full investigation,
involving appropriate witness, carried out? Is the excluded
pupil’s voice present?

How did the incident relate to the school’s behaviour policy?
Was the pupil responsible for the behaviour that led to the
exclusion? (Governors should consider matters on the
‘balance of probability’ and if there is serious doubt, a
reinstatement should be directed).

Was the exclusion a proportionate response?

Was the exclusion a reasonable and proportionate response
to the behaviour?

Was it fair in respect of sanctions imposed on any other
pupils involved?

Were alternative strategies tried?

If the exclusion was a response to an ongoing pattern of
deteriorating behaviour, was it used as a last resort after
other strategies, including the involvement of outside
agencies and support services had failed? (A School Based
Plan should be in place, clearly identifying and evaluating
school strategies, internal and external support).

Were there mitigating circumstances?
Are there any factors arising from parental representation or
other factors? (e.g. special/medical needs, domestic
circumstances, genuine remorse, loss of external exam
opportunity)

Are there unmet Special Educational Needs or Mental
Health needs that have contributed to the behaviour? (If
there is doubt this exclusion could be unlawful under the
Equalities Act 2010).

Is there evidence that this has been considered by the
Headteacher?

Could there be other needs that have not been identified?
Could any other strategies/investigations be tried (e.g.
strategies in school, involving outside agencies)?

16 | P a g e

Independent Review Panels (IRPs)

Following a GDC decision to uphold a permanent exclusion, the Local Authority or
Academy Trust must, if requested by parents, arrange for a review panel to be held
within 15 school days of the parent’s request.

The panel must consist of 3 – 5 members representing each of the categories below:

 A lay member to chair the panel who has not worked in any school in a paid
capacity, disregarding any experience as a school governor or volunteer.

 A school governor, who has served as a governor for at least 12 consecutive
months in the last five years, provided he/she has not been a teacher or
head teacher during this time.

 A head teacher or individual who has been a head teacher within the last
five years.

In addition, a clerk must be appointed who should not have served as clerk to the GDC
meeting. He/she should have the training required by law and an up-to-date
understanding of developments in case law, legislation and guidance which are relevant
to exclusion.

The Role of the SEN Expert on the Independent Review Panel

 When parents apply for an IRP to be held, they may request that a SEN expert
attend the panel.

 Parents have a right to request the attendance of a SEN expert at an IRP
regardless of whether the school / academy recognise that the child has SEN.

 Arrangements must be made to indemnify a SEN expert against any legal costs
and expenses reasonably incurred as a result of any decisions or actions
connected to the review and which are taken in good faith.

 Individuals may not serve as an SEN expert if they have, or at any time have
had, a connection with the Local Authority, academy, school, pupil or parent or
the incident leading to the exclusion which might reasonably be taken to raise
doubts about their ability to act impartially. (However, an individual is not taken
to have such a connection solely because he/she is an employee of the Local
Authority/school/academy).

 The SEN expert should be a professional with first-hand experience of the
assessment and support of SEN, as well as an understanding of the legal
requirements on schools in relation to SEN and disability.

 Reasonable steps should be taken to ensure that the parents have confidence
in the impartiality and capability of the SEN expert and when possible this may
include offering parents a choice of SEN expert.

 The SEN expert’s role is analogous to an expert witness to provide impartial
advice to the IRP about how SEN could be relevant to the exclusion; for
example, whether the school acted reasonably in relation to its legal duties
when excluding the pupil.

 The SEN expert’s role does not include making an assessment of the pupil’s
SEN.

17 | P a g e

 The focus of the SEN expert’s advice should be on whether the school’s policies
which relate to SEN, or the application of these policies, were reasonable and
procedurally fair (in line with the principles of legality, rationality and procedural
propriety). If the SEN expert believes that this was not the case he/she should,
where possible, advise the panel on the possible contribution which could have
been made to the pupil’s exclusion.

 The SEN expert should not criticise school policies or actions simply because
he/she believes a different approach should have been followed or because
different schools might have taken a different approach.

The Remit of the Independent Review Panel

An IRP does not have the power to direct a governing body to reinstate an excluded
pupil.
An IRP can make one of three decisions. It can:

 uphold the decision to exclude;

 recommend that the GDC reconsiders its decision; or

 quash the decision and direct the GDC to reconsider its decision.

If following a direction from the IRP, the GDC does not subsequently offer to reinstate a
pupil, the panel will be expected to order that the school makes an additional payment
of £4,000. This payment will go to the LA towards the costs of providing alternative
provision for the pupil.

18 | P a g e

EXNO1 Form
Notification of exclusion (fixed or permanent) from school

To be completed for all exclusions, on the first day of the exclusion

Section 1: Child details

 School

 Child’s name DOB

 NCY UPN

 Name of parent/carer

 Address

 Tel Numbers

 Ethnicity Language Spoken

 FSM Ever 6? YES NO

Section 2: Exclusion details

 Type of exclusion Fixed Permanent Lunch

 First day of exclusion Last day of exclusion

 Total sessions missed for this exclusion (1 day = 2 sessions, AM & PM)

 Total sessions missed for this term

 Total sessions missed for this academic year

Is the exclusion One off or Cumulative

 Please use the box below to detail the incident briefly

 Look at the list of reasons for exclusion below and decide which one best fits this exclusion. You can have

more than one reason for exclusion but you must highlight which should be the primary reason.

  Absconding from lessons

 Bullying

 Defiance to Teachers

 Obscene Behaviour

 Physical Assault to Staff

 Racist Abuse

 Smoking

 Threatening Staff

 Alcohol related

 Damage to School Property

 Drug Related

 Persistent Disruptive Behaviour

 Possession of Drugs

 Sexual Assault to Pupils

 Theft

 Use of Drugs

 Arson

 Dangerous Behaviour

 Fighting

 Physical Assault to Pupils

 Possession of Weapon

 Sexual Assault to Staff

 Threatening Pupils

 Verbal Abuse to Staff

 Reason for exclusion:

19 | P a g e

Section 3: Support details

 Does the child have a PSP or SBP? Yes No

 Is there an Early Help Plan in

place?

Yes No

 Outside Agency Support

 ESBAS Targeted Youth Service (TYS)

 Children’s’ Social Care Youth Offending Team (YOT)

 Educational Psychologist CAMHS

 Other (please specify)

 Special Educational Needs and Medical Information

 Does the child have a statement or Education Health and

Care Plan?
Have you held an emergency Annual Review?

Yes

 No

 Is the child undergoing Statutory Assessment? Yes No

 SEN Code of Practice level

 Date of entry to level Date of last review

 Looked After Children

 Is the pupil in care? Yes No

 Which Authority?

 Have you contacted the Virtual School for children in care? Yes No

 Have you arranged a case conference review? Yes No

Section 4: Communication and Review

This section highlights the tasks that need completing immediately following a fixed, lunch or
permanent exclusion.

 Fixed Term exclusions Permanent exclusions

 Telephone parent/carer informing them of exclusion Telephone parent/carer informing them of exclusion

 and date of return

 Send exclusion letter to parent/carer Send exclusion letter to parent/carer

 Provide work for the first 1 - 5 days of the exclusion Provide work for the first 1 - 5 days of the exclusion

 Exclusions of over 5 days - ensure alternative full Inform the LA by emailing EXNO1 and parent letter to

 time provision is in place school.exclusions@eastsussex.gov.uk

 Exclusions of over 15 days - set up Governors Set up Governors Discipline Committee (GDC) Meeting
within 15 school days of exclusion

 Discipline Committee (GDC) Meeting

20 | P a g e

Please complete and email securely with a copy of the exclusion letter, to:

school.exclusions@eastsussex.gov.uk

or post it via the internal Courier to: Exclusions Co-ordinator, 2nd Floor, St Mark’s House, 14
Upperton Road, Eastbourne, BN21 1EP

Notifications of exclusion must be received by the LA within 24 hours of the exclusion

 Signed Date

 Name

 Designation

21 | P a g e

Which letter to send notifying parents of an exclusion

Which circumstances? Which

model
letter?

Who is the letter from?

A FTE of 5 days or fewer in one term 1 Headteacher

A FTE of more than 5 but not more than 15 days in
one term

2 Headteacher

A FTE of more than 15 days in one term OR if a public
examination is missed due to the FTE

3 Headteacher

Invitation to a Governors Discipline Committee for a
Fixed Term Exclusion

4 Clerk to the Governors

Informing of the decision of the Governors Discipline
Committee for a Fixed Term Exclusion

5 Clerk to the Governors

Lunchtime exclusions of up to 5 days in one term
(Lunchtime exclusions count as 0.5 days)

6 Headteacher

Notification of a Permanent Exclusion 7 Headteacher

Invitation to a Governors Discipline Committee for a
Permanent Exclusion

8 Clerk to the Governors

Informing of the decision of the Governors Discipline
Committee for a Permanent Exclusion

9 Clerk to the Governors

Withdrawing/Rescinding either a Fixed Term, or a
Permanent Exclusion

10 Headteacher

22 | P a g e

MODEL LETTER 1

Dear [parent’s name]

I am writing to inform you of my decision to exclude [child’s name] for a fixed period between
the dates [specify period] inclusive. This means that [child’s name] will not be allowed in
school during this period. The exclusion begins/began on [date] and ends on [date]. [child’s
name] should return to school on [first school day following the end of the fixed period
exclusion].

I realise that this exclusion may well be upsetting for you and your family, but the decision to
exclude [child’s name] has not been taken lightly. [Child’s name] has been excluded for this
fixed period because [specify full reason(s) for exclusion].

[The following two paragraphs apply only to pupils of compulsory school age]

You have a duty to ensure that [child’s name] is not present in a public place in school hours
during the period of this exclusion between [specify period] inclusive unless there is
reasonable justification for this. I must advise you that you may receive a penalty notice from
the Local Authority or be prosecuted if [child’s name] is present in a public place during
school hours without reasonable justification on the specified dates. If so, it will be for you to
demonstrate reasonable justification.

We will set work for [child’s name] to complete on the days specified in the previous
paragraph, i.e. the school days during the period of the exclusion when you must ensure that
he/she is not present in a public place without reasonable justification. [Detail the
arrangements for this]. Please ensure that the work set is completed and returned promptly
to us for marking.

You have the right to make representations about this exclusion to the Governors’ Disciplinary
Committee/Management Committee. If you wish to make representations please contact
[name of contact] at [contact details – to include address, telephone number, e-mail], as
soon as possible. Whilst the Governors’ Discipline Committee/Management Committee has
no power to direct reinstatement, they must consider any representations you make and they
may place a copy of their findings on [child’s name]’s school record.

You should also be aware that if you think that discrimination has occurred under the
Equalities Act 2010 in relation to this exclusion, you have the right to make a claim to the First-
tier Tribunal (for disability discrimination) or a County Court (for other forms of discrimination).
The address to which claims for disability discrimination should be sent is SENDIST, 1st Floor,
Darlington Magistrates Court, Parkgate, Darlington, DL1 1RU (Tel: 01325 289350, Email
address: sendist@hmcts.gsi.gov.uk.) Making a claim would not affect your right to make
representations to the Governors’ Disciplinary Committee/Management Committee

[The following paragraph applies to all fixed period exclusions of primary-aged pupils and may
be used for fixed period exclusions of up to 5 days for secondary aged pupils if the head
teacher/teacher in charge chooses to hold a reintegration interview].

You are requested to attend a reintegration interview with [child’s name] at the school on
[date] at [time]. If that is not convenient, please contact [enter name of person to be
contacted] as soon as possible to arrange a suitable alternative date and time. The
reintegration interview will be conducted by [enter “me” or the name and position of the
person who will conduct the reintegration interview]. The purpose of the reintegration
interview is to discuss how best your child’s return to school can be managed. Please note
that failure to attend a reintegration interview may be a factor taken into account by a

mailto:sendist@hmcts.gsi.gov.uk

23 | P a g e

magistrates’ court if, on future application, they consider whether to impose a parenting order
on you.

You also have the right to see a copy of [child’s name]’s school record. Due to confidentiality
restrictions, you will need to notify me in writing if you wish to be supplied with a copy of this. I
will be happy to supply you with a copy if you request it. There may be a charge for
photocopying.

You may find it useful to contact The Coram Children’s Legal Centre. They aim to provide free
legal advice and information to parents on state education matters. They can be contacted on
0300 330 5485 or on www.childlawadvice.org.uk . The advice line is open from 8am to 8pm
Monday to Friday, except Bank Holidays and 24th December to the 1st January.

You may also wish to refer to relevant sources of information about exclusions. The guidance
from the Department for Education, entitled “Exclusion from Maintained Schools, Academies
and Pupil Referral Units in England” is available at
http://www.education.gov.uk/aboutdfe/statutory/g00210521/statutory-guidance-regs-2012

[Child’s name]’s exclusion expires on [date] and we expect [him/her] to return to school on
[date] at [time].

Yours sincerely,

[Name]
Head Teacher/Principal

http://www.childlawadvice.org.uk/
http://www.education.gov.uk/aboutdfe/statutory/g00210521/statutory-guidance-regs-2012

24 | P a g e

MODEL LETTER 2

Dear [parent’s name]

I am writing to inform you of my decision to exclude [child’s name] for a fixed period between
the dates [specify period] inclusive. This means that [child’s name] will not be allowed in
school during this period. The exclusion begins/began on [date] and ends on [date]. [child’s
name] should return to school on [first school day following the end of the fixed period
exclusion].

I realise that this exclusion may well be upsetting for you and your family, but the decision to
exclude [child’s name] has not been taken lightly. [Child’s name] has been excluded for this
fixed period because [specify full reason(s) for exclusion].

[The following three paragraphs apply only to pupils of compulsory school age]

You have a duty to ensure that [child’s name] is not present in a public place in school hours
during the first five days of a fixed period exclusion, in this case between [specify period]
inclusive unless there is reasonable justification for this. I must advise you that you may receive
a penalty notice from the Local Authority or be prosecuted if [child’s name] is present in a
public place during school hours without reasonable justification on the specified dates. If so, it
will be for you to demonstrate reasonable justification.

We will set work for [child’s name] during the [first 5, or specify other number as
appropriate] days of this exclusion. [Detail the arrangements for this]. Please ensure that
the work set is completed and returned promptly to us for marking.

[If the individual exclusion to which this letter applies is for more than 5 days include the following
paragraph]

From the [6th school day of the pupil’s exclusion - specify date] until the expiry of this
exclusion we will arrange suitable alternative full-time education for [child’s name]. Between
the dates of [dates between which suitable alternative full-time education has been
arranged] [child’s name] should attend [name and address of the alternative provider if
not the home school] between the hours of [specify the start and finish times of the
alternative provision, including the times for morning and afternoon sessions where
relevant (this may not be identical to the start time of the home school)] and report to [staff
member’s name]. [If applicable, include information about transport arrangements from
home to the alternative provider. If arrangements for provision from the sixth school day
cannot not finalised by the time this letter is sent, then say that the arrangements for
suitable full time education will be notified shortly in a further letter.]

You have the right to make representations about this exclusion to the Governors’ Disciplinary
Committee/Management Committee. If you wish you have the right to request a meeting of the
Governors’ Disciplinary Committee/Management Committee to review my decision to exclude
[child’s name] and make representations at that meeting as the period of this exclusion brings
[child’s name]’s total number of days of fixed period exclusion to more than 5 but fewer than
or equal to 15 days in a term. If you request a meeting the latest date by which the Governors’
Disciplinary Committee/Management Committee must meet is [specify date, which must be
no later than the 50th school day after the date on which the Governors’ Disciplinary
Committee/Management Committee was notified of the exclusion to which this letter
relates]. If you wish to make representations to the Governors’ Disciplinary Committee/
Management Committee please contact [name of contact] at [contact details – address,
telephone number, e-mail], as soon as possible and within the deadline specified. You may

25 | P a g e

be accompanied by a friend or representative, including a legal representative, if you wish.
Please advise if you have a disability or any special needs which would affect your ability to
attend a meeting at the school. Also, please inform [contact] if it would be helpful for you to
have an interpreter present at the meeting.

You should also be aware that if you think that discrimination has occurred under the Equalities
Act 2010 in relation to this exclusion, you have the right to make a claim to the First-tier Tribunal
(for disability discrimination) or a County Court (for other forms of discrimination). The address
to which claims for disability discrimination should be sent is SENDIST, 1st Floor, Darlington
Magistrates Court, Parkgate, Darlington, DL1 1RU (Tel: 01325 289350, Email address:
sendist@hmcts.gsi.gov.uk Making a claim would not affect your right to make representations
to the Governors’ Disciplinary Committee/Management Committee

[The following paragraph applies to all fixed period exclusions of primary-aged pupils and may
be used for fixed period exclusions of up to 5 days for secondary aged pupils if the head
teacher/teacher in charge chooses to hold a reintegration interview. The paragraph also applies
to secondary age pupils where the exclusion to which this letter relates is for more than 5 days].

You are requested to attend a reintegration interview with [child’s name] at the school on [date]
at [time]. If that is not convenient, please contact [enter name of person to be contacted] as
soon as possible to arrange a suitable alternative date and time. The reintegration interview
will be conducted by [enter “me” or the name and position of the person who will conduct
the reintegration interview]. The purpose of the reintegration interview is to discuss how best
your child’s return to school can be managed. Please note that failure to attend a reintegration
interview may be a factor taken into account by a magistrates’ court if, on future application,
they consider whether to impose a parenting order on you.

You also have the right to see a copy of [child’s name]’s school record. Due to confidentiality
restrictions, you will need to notify me in writing if you wish to be supplied with a copy of this. I
will be happy to supply you with a copy if you request it. There may be a charge for
photocopying.

You may find it useful to contact The Coram Children’s Legal Centre. They aim to provide free
legal advice and information to parents on state education matters. They can be contacted on
0300 330 5485 or on www.childlawadvice.org.uk . The advice line is open from 8am to 8pm
Monday to Friday, except Bank Holidays and 24th December to the 1st January

You may also wish to refer to relevant sources of information about exclusions. The guidance
from the Department for Education, entitled “Exclusion from Maintained Schools, Academies
and Pupil Referral Units in England” is available at
http://www.education.gov.uk/aboutdfe/statutory/g00210521/statutory-guidance-regs-2012

[Child’s name]’s exclusion expires on [date] and we expect [him/her] to return to school on

[date] at [time].

Yours sincerely,

[Name]Head Teacher/Principal

mailto:sendist@hmcts.gsi.gov.uk
http://www.childlawadvice.org.uk/
http://www.education.gov.uk/aboutdfe/statutory/g00210521/statutory-guidance-regs-2012

26 | P a g e

MODEL LETTER 3

Dear [parent’s name]

I am writing to inform you of my decision to exclude [child’s name] for a fixed period
between the dates [specify period] inclusive. This means that [child’s name] will
not be allowed in school during this period. The exclusion begins/began on [date] and
ends on [date]. [child’s name] should return to school on [first school day
following the end of the fixed period exclusion].

I realise that this exclusion may well be upsetting for you and your family, but the
decision to exclude [child’s name] has not been taken lightly. [Child’s name] has
been excluded for this fixed period because [specify full reason(s) for exclusion].

[The following three paragraphs apply only to pupils of compulsory school age]

You have a duty to ensure that [child’s name] is not present in a public place in
school hours during the first five days of a fixed period exclusion, in this case between
[specify period] inclusive unless there is reasonable justification for this. I must
advise you that you may receive a penalty notice from the Local Authority or be
prosecuted if [child’s name] is present in a public place during school hours without
reasonable justification on the specified dates. If so, it will be for you to demonstrate
reasonable justification.

We will set work for [child’s name] during the [first 5, or specify other number as
appropriate] days of this exclusion. [Detail the arrangements for this]. Please
ensure that the work set is completed and returned promptly to us for marking.

[If the individual exclusion to which this letter applies is for more than 5 days include
the following paragraph]

From the [6th school day of the pupil’s exclusion - specify date] until the expiry of
this exclusion we will arrange suitable alternative full-time education for [child’s
name]. Between the dates of [dates between which suitable alternative full-time
education has been arranged] [child’s name] should attend [name and address of
the alternative provider if not the home school] between the hours of [specify the
start and finish times of the alternative provision, including the times for
morning and afternoon sessions where relevant (this may not be identical to the
start time of the home school)] and report to [staff member’s name]. [If
applicable, include information about transport arrangements from home to the
alternative provider. If arrangements for provision from the sixth school day
cannot not finalised by the time this letter is sent then say that the
arrangements for suitable full time education will be notified shortly in a further
letter.]

As this exclusion brings [child’s name]’s total number of days of fixed period
exclusion to more than 15 days in total in one term the Governors’ Disciplinary
Committee/Management Committee must meet to review my decision to exclude
[child’s name]. You may attend the review meeting and make representations to the
Governors’ Disciplinary Committee/Management Committee if you wish. The latest
date by which the Governors’ Disciplinary Committee/Management Committee must

27 | P a g e

meet is [specify date, which must be no later than 15 school days after the date
on which the Governors’ Disciplinary Committee/Management Committee was
notified of the exclusion to which this letter relates]. You will be notified by the
Clerk to the Governors’ Disciplinary Committee/Management Committee of the time,
date and location of the meeting whether you choose to make representations or not.
If you wish to make representations to the Governors’ Disciplinary
Committee/Management Committee please contact [name of contact] at [contact
details – address, telephone number, e-mail], as soon as possible after being
notified of the date of the meeting. You may be accompanied by a friend or
representative, including a legal representative, if you wish. Please advise if you have
a disability or any special needs which would affect your ability to attend a meeting at
the school. Also, please inform [contact] if it would be helpful for you to have an
interpreter present at the meeting.

You should also be aware that if you think that discrimination has occurred under the
Equalities Act 2010 in relation to this exclusion, you have the right to make a claim to
the First-tier Tribunal (for disability discrimination) or a County Court (for other forms
of discrimination). The address to which claims for disability discrimination should be
sent is SENDIST, 1st Floor, Darlington Magistrates Court, Parkgate, Darlington, DL1
1RU (Tel: 01325 289350, Email address: sendist@hmcts.gsi.gov.uk Making a claim
would not affect your right to make representations to the Governors’ Disciplinary
Committee/Management Committee

[The following paragraph applies to all fixed period exclusions of primary-aged pupils
and may be used for fixed period exclusions of up to 5 days for secondary aged pupils
if the head teacher/teacher in charge chooses to hold a reintegration interview. The
paragraph also applies to secondary age pupils where the exclusion to which this
letter relates is for more than 5 days].

You are requested to attend a reintegration interview with [child’s name] at the
school on [date] at [time]. If that is not convenient, please contact [enter name of
person to be contacted] as soon as possible to arrange a suitable alternative date
and time. The reintegration interview will be conducted by [enter “me” or the name
and position of the person who will conduct the reintegration interview]. The
purpose of the reintegration interview is to discuss how best your child’s return to
school can be managed. Please note that failure to attend a reintegration interview
may be a factor taken into account by a magistrates’ court if, on future application,
they consider whether to impose a parenting order on you.

You also have the right to see a copy of [child’s name]’s school record. Due to
confidentiality restrictions, you will need to notify me in writing if you wish to be
supplied with a copy of this. I will be happy to supply you with a copy if you request it.
There may be a charge for photocopying.

You may find it useful to contact The Coram Children’s Legal Centre. They aim to
provide free legal advice and information to parents on state education matters. They
can be contacted on 0300 330 5485 or on www.childlawadvice.org.uk . The advice
line is open from 8am to 8pm Monday to Friday, except Bank Holidays and 24th
December to the 1st January

mailto:sendist@hmcts.gsi.gov.uk
http://www.childlawadvice.org.uk/

28 | P a g e

You may also wish to refer to relevant sources of information about exclusions. The
guidance from the Department for Education, entitled “Exclusion from Maintained
Schools, Academies and Pupil Referral Units in England” is available at
http://www.education.gov.uk/aboutdfe/statutory/g00210521/statutory-guidance-regs-
2012

[Child’s name]’s exclusion expires on [date] and we expect [him/her] to return to
school on [date] at [time].
Yours sincerely,

[Name]Head Teacher/Principal

http://www.education.gov.uk/aboutdfe/statutory/g00210521/statutory-guidance-regs-2012
http://www.education.gov.uk/aboutdfe/statutory/g00210521/statutory-guidance-regs-2012

29 | P a g e

MODEL LETTER 4

Dear [parent’s name]

I am writing to advise you that the meeting of the Governors’ Disciplinary
Committee/Management Committee to review the Head Teacher’s decision to exclude
[child’s name] from school during the period [start date and end date of the period
of exclusion] will take place at [place] on [date] at [time].

If you would like to attend the meeting of the Governors’ Disciplinary
Committee/Management Committee, please contact [enter “me” or the name of
contact] at [contact details – address, telephone number, e-mail] as soon as
possible. You will have the opportunity to make representations to the panel. [Child’s
name] may attend the hearing with you. You may also be accompanied by a friend or
representative, including a legal representative, if you wish. If you intend to be
accompanied please let [enter “me” or the name of contact] know. Please advise if
you have a disability or any special needs which would affect your ability to attend a
meeting at the school. Also, please inform [enter “me” or the name of contact] if it
would be helpful for you to have an interpreter present.

At the meeting the Chair will explain the order of proceedings and a copy is enclosed
with this letter for your information.

If you wish to make a written representation this should be forwarded to me at the above
address at least five school days before the meeting, i.e. by [insert date] so that it may
be circulated in advance to the members of the Committee and to all parties including
the Head Teacher.

The committee will consider the representations made by all parties and decide whether
to uphold the exclusion or to direct [child’s name]’s reinstatement, either immediately
or by a particular date.

If the Governors’ Disciplinary Committee/Management Committee cannot direct
reinstatement due to the period of exclusion having expired and your child having
already returned to school they will place a copy of their findings on the child’s school
record.

As stated above, I would be grateful if you would let me know if you will be attending the
meeting and if so, whether you will be accompanied.

Yours sincerely,

[Name]
Clerk to the Governors’ Discipline Committee/Management Committee
Enc.

30 | P a g e

MODEL LETTER 5

Dear [parent’s name]

I am writing to confirm the decision reached by the Governors’ Disciplinary Committee/
Management Committee at their meeting on [date of Governors’ Disciplinary Committee/
Management Committee meeting] to review the Head Teacher’s decision to exclude [child’s
name] from school during the period [start date and end date of the period of exclusion].

After careful consideration of all the evidence available and the representations made to the
Governors’ Disciplinary Committee/Management Committee, the committee has decided to

EITHER

uphold the Head Teacher’s decision to exclude for the following reason(s) [inset reasons in as
much detail as possible explaining how they were arrived at]

OR

direct reinstatement from [specify date] for the following reason(s)
[insert reasons in as much detail as possible explaining how they were arrived at]

[Where reinstatement cannot be directed because the period of exclusion has expired, add the
following sentence]

As the period of [child’s name]’s exclusion has expired the committee’s findings will be placed
on your child’s school record.

Yours sincerely

[Name]
Clerk to the Governors’ Disciplinary Committee/Management Committee

31 | P a g e

MODEL LETTER 6

Dear [parent’s name]

I am writing to inform you of my decision to exclude [child’s name] during lunchtimes
for a fixed period of [specify period]. This means that [child’s name] will not be allowed
in school at lunchtimes for this period. The exclusion begins on [date] and ends on
[date].

I realise that this exclusion may well be upsetting for you and your family, but the
decision to exclude [child’s name] has not been taken lightly. [Child’s name] has
been excluded because [specify full reason(s) for exclusion].

This exclusion covers the lunchtime period only from [time] to [time] and you should
ensure that arrangements are in place for [child’s name]’s supervision away from
school during this period. You should also ensure [child’s name] returns to school in
time for the start of the afternoon session at [time].

[The following paragraph should be inserted if applicable]

As [child’s name] is eligible to receive a free school meal, I have made arrangements
for a packed lunch to be provided for the period of the lunchtime exclusion.

[The following paragraph apply only to pupils of compulsory school age]

You have a duty to ensure that [child’s name] is not present in a public place in during
the period of this exclusion between [specify period] inclusive unless there is
reasonable justification for this. I must advise you that you may receive a penalty notice
from the Local Authority or be prosecuted if [child’s name] is present in a public place
during school hours without reasonable justification on the specified dates. If so, it will
be for you to demonstrate reasonable justification.

You have the right to make representations about this exclusion to the Governors’
Disciplinary Committee/Management Committee. If you wish to make representations
please contact [name of contact] at [contact details – to include address, telephone
number, e-mail], as soon as possible. Whilst the Governors’ Discipline
Committee/Management Committee has no power to direct reinstatement, they must
consider any representations you make and they may place a copy of their findings on
[child’s name]’s school record.

You should also be aware that if you think that discrimination has occurred under the
Equalities Act 2010 in relation to this exclusion, you have the right to make a claim to
the SENDIST, 1st Floor, Darlington Magistrates Court, Parkgate, Darlington, DL1 1RU
(Tel: 01325 289350, Email address: sendist@hmcts.gsi.gov.uk. Making a claim would
not affect your right to make representations to the Governors’ Disciplinary
Committee/Management Committee.

You also have the right to see a copy of [child’s name]’s school record. Due to
confidentiality restrictions, you will need to notify me in writing if you wish to be supplied

mailto:sendist@hmcts.gsi.gov.uk

32 | P a g e

with a copy of this. I will be happy to supply you with a copy if you request it. There
may be a charge for photocopying.

You may find it useful to contact The Coram Children’s Legal Centre. They aim to
provide free legal advice and information to parents on state education matters. They
can be contacted on 0300 330 5485 or on www.childlawadvice.org.uk . The advice
line is open from 8am to 8pm Monday to Friday, except Bank Holidays and 24th
December to the 1st January

You may also wish to refer to relevant sources of information about exclusions. The
guidance from the Department for Education, entitled “Exclusion from Maintained
Schools, Academies and Pupil Referral Units in England” is available at
http://www.education.gov.uk/schools/pupilsupport/behaviour/exclusion.

[Child’s name]’s lunchtime exclusion expires on [date of last day of lunchtime
exclusion] and [child’s name] can return for lunchtime in school as from [date of first
school day following the last day of lunchtime exclusion].

Yours sincerely

[Name]
Head Teacher/Principal

http://www.childlawadvice.org.uk/
http://www.education.gov.uk/schools/pupilsupport/behaviour/exclusion

33 | P a g e

MODEL LETTER 7
Dear [name(s) of parent(s)]

I am writing to inform you of my decision to permanently exclude [child’s name] with
effect from [date]. This means that [child’s name] will not be allowed in this school
unless [he/she] is reinstated by the Governors’ Disciplinary Committee/Management
Committee.

I realise that this exclusion may well be upsetting for you and your family, but the
decision to exclude [child’s name] has not been taken lightly. [Child’s name] has
been permanently excluded because [specify full reason(s) for exclusion].

[The following three paragraphs apply only to pupils of compulsory school age]

You have a duty to ensure that [child’s name] is not present in a public place in school
hours during the first five days of this exclusion, in this case between [specify period]
inclusive unless there is reasonable justification for this. I must advise you that you may
receive a penalty notice from the Local Authority or be prosecuted if [child’s name] is
present in a public place during school hours without reasonable justification on the
specified dates. If so, it will be for you to demonstrate reasonable justification.

Alternative arrangements for [child’s name]’s education to continue will be made. We
will set work for [child’s name] during the first 5 days of this exclusion. [Detail the
arrangements for this]. Please ensure that the work set is completed and returned
promptly to us for marking.

From the sixth school day of the exclusion onwards, i.e. from [specify the date] the
Local Authority will provide suitable full-time education. I have informed the Local
Authority of your child’s exclusion and you will shortly receive contact from the Education
Support, Behaviour & Attendance Service who will let you know the arrangements for
[child’s name]’s education from the sixth school day of exclusion.

As this is a permanent exclusion the Governors’ Disciplinary Committee/Management
Committee must meet to review my decision to exclude [child’s name]. You may
attend the review meeting and make representations to the Governors’ Disciplinary
Committee/Management Committee and ask the panel to reinstate your child if you
wish. The Governors’ Disciplinary Committee/ Management Committee has the power
to reinstate your child immediately or from a specified date, or, alternatively, they may
decide to uphold the exclusion in which case you may ask for the Governors’
Disciplinary Committee/Management Committee’s decision to be reviewed by an
Independent Review Panel. The latest date by which the Governors’ Disciplinary
Committee/ Management Committee must meet is [specify date, which must be no
later than 15 school days after the date on which the Governors’ Disciplinary
Committee/Management Committee was notified of the exclusion to which this
letter relates]. You will be notified by the Clerk to the Governors’ Disciplinary
Committee/Management Committee of the time, date and location of the meeting
whether you choose to make representations or not. If you wish to make
representations to the Governors’ Disciplinary Committee/Management Committee
please contact [name of contact] at [contact details – address, telephone number,
e-mail], as soon as possible after being notified of the date of the meeting. You may

34 | P a g e

be accompanied by a friend or representative, including a legal representative, if you
wish. Please advise if you have a disability or any special needs which would affect
your ability to attend a meeting at the school. Also, please inform [contact] if it would
be helpful for you to have an interpreter present at the meeting.

You should also be aware that if you think that discrimination has occurred under the
Equalities Act 2010 in relation to this exclusion, you have the right to make a claim to
the First-tier Tribunal (for disability discrimination) or a County Court (for other forms of
discrimination). The address to which claims for disability discrimination should be sent
is SENDIST, 1st Floor, Darlington Magistrates Court, Parkgate, Darlington, DL1 1RU
(Tel: 01325 289350, Email address: sendist@hmcts.gsi.gov.uk
Making a claim would not affect your right to make representations to the Governors’
Disciplinary Committee/Management Committee.

You also have the right to see a copy of [child’s name]’s school record. Due to
confidentiality restrictions, you will need to notify me in writing if you wish to be supplied
with a copy of this. I will be happy to supply you with a copy if you request it. There
may be a charge for photocopying.

You may find it useful to contact The Coram Children’s Legal Centre. They aim to
provide free legal advice and information to parents on state education matters. They
can be contacted on 0300 330 5485 or on www.childlawadvice.org.uk . The advice
line is open from 8am to 8pm Monday to Friday, except Bank Holidays and 24th
December to the 1st January.

You may also wish to refer to relevant sources of information about exclusions. The
guidance from the Department for Education, entitled “Exclusion from Maintained
Schools, Academies and Pupil Referral Units in England” is available at
http://www.education.gov.uk/aboutdfe/statutory/g00210521/statutory-guidance-regs-
2012

Yours sincerely,

[Name]
Head Teacher/Principal

mailto:sendist@hmcts.gsi.gov.uk
http://www.childlawadvice.org.uk/
http://www.education.gov.uk/aboutdfe/statutory/g00210521/statutory-guidance-regs-2012
http://www.education.gov.uk/aboutdfe/statutory/g00210521/statutory-guidance-regs-2012

35 | P a g e

MODEL LETTER 8

Dear [Name(s) of parent(s)]

I am writing to advise you that the meeting of the Governors’ Disciplinary
Committee/Management Committee to review the Head Teacher’s decision to permanently
exclude [child’s name] will take place at [place] on [date] at [time].

If you would like to attend the meeting of the Governors’ Disciplinary Committee/Management
Committee, please contact [enter “me” or the name of contact] at [contact details –
address, telephone number, e-mail] as soon as possible. You will have the opportunity to
make representations to the panel. [Child’s name] may attend the hearing with you. You may
also be accompanied by a friend or representative, including a legal representative, if you wish.
If you intend to be accompanied, please let [enter “me” or the name of contact] know. Please
advise if you have a disability or any special needs which would affect your ability to attend a
meeting at the school. Also, please inform [enter “me” or the name of contact] if it would be
helpful for you to have an interpreter present.

A representative of the Local Authority will be present at the Governors’ Disciplinary
Committee/Management Committee. [For Academies - You have the right to request that a
representative of the Local Authority be present at the Governors’ Disciplinary
Committee/Management Committee, in which case you should let [enter “me” or the name of
contact] know so we can arrange this. The Local Authority representative would act as an
observer at your request and therefore can only ask questions / makes comments if asked to
do so by the governing body of the academy]. For maintained schools - The Local Authority’s
position will be one of neutrality where the representative in attendance would not give his/her
view on the merits of the particular exclusion as they would see it but rather, if asked by any
party, act as an impartial third party, providing objective and dispassionate representations to
assist the process.

At the meeting the Chair will explain the order of proceedings and a copy is enclosed with this
letter for your information.

If you wish to make a written representation this should be forwarded to me at the above address
at least five school days before the meeting, i.e. by [insert date] so that it may be circulated in
advance to the members of the Committee and to all parties including the Head Teacher.

The committee will consider the representations made by all parties and decide whether to
uphold the exclusion or to direct [child’s name]’s reinstatement, either immediately or by a
particular date.

As stated above, I would be grateful if you would let me know if you will be attending the meeting
and if so, whether you will be accompanied (for Academies) - and if you would like a
representative of the Local Authority to be present at the hearing.

Yours sincerely,

[Name]
Clerk to the Governors’ Discipline Committee/Management Committee
Enc.

36 | P a g e

MODEL LETTER 9

Dear [parent’s name]

I am writing to confirm the decision reached by the Governors’ Disciplinary
Committee/Management Committee at their meeting on [date of Governors’
Disciplinary Committee/Management Committee meeting] to review the Head
Teacher’s decision to exclude [child’s name] from [name of school] School.

After careful consideration of all the evidence available and the representations made
to the Governors’ Disciplinary Committee/Management Committee, the committee has
decided to

EITHER

uphold the Head Teacher’s decision to exclude for the following reason(s) [inset
reasons in as much detail as possible explaining how they were arrived at]

OR

direct reinstatement from [specify date] for the following reason(s)
[insert reasons in as much detail as possible explaining how they were arrived at]

[Where a permanent exclusion has not been upheld and reinstatement has been directed
insert the next paragraph, omit the subsequent paragraphs and go to “Yours sincerely,”]

The Head Teacher or a senior member of staff will contact you shortly to discuss the
arrangements to be made for [child’s name] to return to school

[Where a permanent exclusion has been upheld insert the following paragraphs]

You have the right to ask for this decision to be reviewed by an Independent Review
Panel. If you wish the decision to be reviewed by the Independent Review Panel please
notify the Schools Appeals Manager on 01273 – 481583 [or other body if Independent
Review Panel hearings are not arranged for the Academy / School by the Local
Authority] in the first instance. You should then set out the reasons for requesting a
review in writing and send this to: Schools Appeals Manager, East Sussex County
Council, Room C3F, County Hall, St Anne’s Crescent, Lewes, BN7 1UE [or other
body if Independent Review Panel hearings are not arranged for the Academy /
School by the Local Authority] no later than [specify the latest date by which a
review may be requested, i.e. 15 school days from the date on which notice in
writing of the Governing Body’s/College Central Management Committee’s
decision to uphold the permanent exclusion was sent to the parents (notice is
deemed to have been given on the same day if it is delivered directly, or the second
working day after posting if it is sent by first class mail)]. If you feel that your child
has special educational needs relevant to this exclusion you should refer to this in your
written statement. If you have not requested that a review is held by [repeat latest
date] you will lose your right to have the decision of the Governors’ Disciplinary
Committee/Management Committee reviewed.

37 | P a g e

An Independent Review Panel comprises of one serving, or recently retired (within the
last 5 years) Head Teacher, one serving, or recently serving, experienced governor
and one lay member who will be the Chairman. The review panel will rehear all the facts
of the case. If any party has fresh evidence to present to the panel they may do so.

If you ask for the Governors’ Disciplinary Committee/Management Committee’s
decision to be reviewed by the Independent Review Panel you have the right to
require that an expert in Special Educational Needs (SEN) attends the review at no
cost to you. You may require that an SEN expert attends the hearing irrespective of
whether the school believes your child has special educational needs or not. The
SEN expert’s role is analogous to an expert witness, providing impartial advice to the
panel on how special educational needs may have been relevant to the exclusion.
Should you request a review of the Governors’ Disciplinary Committee’s/Management
Committee’s decision and you wish an SEN expert to be appointed please let the
Schools Appeals Manager [or other body if Independent Review Panel hearings are
not arranged for the Academy / school by the Local Authority] know.

I should also inform you that if you request a review of the Governors’ Disciplinary
Committee’s/ Management Committee’s decision you may, at your own expense,
appoint a representative, including a legal representative, to make written and/or oral
representations to the Independent Review Panel and that you may also bring a friend
or supporter to the review. If you intend to be accompanied please let the Schools
Appeals Manager [or other body if Independent Review Panel hearings are not
arranged for the academy/school by the Local Authority] know. Please also advise
if you have a disability or any special needs which would affect your ability to attend
the meeting and if it would be helpful for you to have an interpreter present.

Where a representative of the Local Authority attended the Governors’ Disciplinary
Committee/Management Committee meeting and made representation, he/she or
another representative will also [in the case of an Academy, add “at your request”]
attend the review and submit a statement in advance.

In determining the outcome of a review the panel can make one of three decisions: they
may uphold your child’s exclusion; they may recommend that the Governors’
Disciplinary Committee/Management Committee reconsiders its decision; or they may
quash the decision and direct that the Governors’ Disciplinary
Committee/Management Committee considers the exclusion again. A panel should
only quash a decision where it considers that it was flawed when considered in the
light of the principles applicable on an application for judicial review.

You may wish to contact The Education Support, Behaviour & Attendance Service,
East Sussex Children’s Services on 01273 481967, exclusions@eastsussex.gov.uk,
who can provide advice.

You may find it useful to contact The Coram Children’s Legal Centre. They aim to
provide free legal advice and information to parents on state education matters. They
can be contacted on 0300 330 5485 or on www.childlawadvice.org.uk . The advice
line is open from 8am to 8pm Monday to Friday, except Bank Holidays and 24th
December to the 1st January

mailto:exclusions@eastsussex.gov.uk
http://www.childlawadvice.org.uk/

38 | P a g e

You may also wish to refer to relevant sources of information about exclusions. The
guidance from the Department for Education, entitled “Exclusion from Maintained
Schools, Academies and Pupil Referral Units in England” is available at
http://www.education.gov.uk/aboutdfe/statutory/g00210521/statutory-guidance-regs-
2012

Yours sincerely,

[Name]
Clerk to the Governors’ Discipline Committee/Management Committee

http://www.education.gov.uk/aboutdfe/statutory/g00210521/statutory-guidance-regs-2012
http://www.education.gov.uk/aboutdfe/statutory/g00210521/statutory-guidance-regs-2012

39 | P a g e

MODEL LETTER 10

From the Head Teacher/Principal/Teacher In Charge of College Central notifying the
withdrawal of a fixed period or permanent exclusion

Dear [parent’s name]

Further to my letter of [date of letter giving notification of exclusion] I am writing to advise
you that I am, on this occasion, withdrawing my earlier decision to

EITHER

exclude [child’s name] for a fixed period between [insert dates of start and end of exclusion]

OR

permanently exclude [child’s name] from the school

I have decided to withdraw the exclusion on this occasion for the following reasons.

[insert reasons]

Yours sincerely,

[Name]
Head Teacher/Principal

